

2015 International Energy Conservation Code and Envelope Design

Howard Wiig

Hawaii State Energy Office

Erik Kolderup

Kolderup Consulting

August 5 – 12, 2019

Acknowledgment: This material is based upon work supported by the U.S. Department of Energy under Award Number #EE0000811

Sponsor: State of Hawaii, Department of Business, Economic Development and Tourism

Disclaimer: This report was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor the State of Hawaii, nor any agency thereof, nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government, the State of Hawaii or any agency thereof. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government, the State of Hawaii or any agency thereof.

Learning Objectives

- Determine energy code compliance for building envelope designs
- Identify effective envelope heat gain reduction strategies
- Develop fenestration designs that account for thermal and visual comfort
- Select effective opaque envelope construction options
- Identify applicable County amendments to the International Energy Conservation Code

Sponsors

Environmental Research
& Design Lab

UNIVERSITY
of HAWAII®
MĀNOA

HAWAII

CITY AND COUNTY OF
HONOLULU

Agenda – Morning Session

8:00	Registration
8:30	Introduction Fenestration design Fenestration requirements
9:45	BREAK
10:00	Opaque envelope design Opaque envelope requirements
	Hawaii Energy
11:30	Adjourn

Agenda – Afternoon Session

1:00	Registration
1:30	Hawaii Energy
1:40	Introduction Fenestration design Fenestration requirements
3:00	BREAK
3:15	Opaque envelope design Opaque envelope requirements
4:30	Adjourn

Section 1

Introduction

What is it?

County Adoption Status

Kauai – Nov. 2018

Maui – Mar. 2019

Honolulu }
Hawaii }

State amendments
apply as of March 2019

What is it?

Table of Contents

Commercial Provisions

- Chapter 1 – Scope and Administration *
- Chapter 2 – Definitions
- Chapter 3 – General Requirements
- Chapter 4 – Commercial Energy Efficiency *
- Chapter 5 – Existing Buildings *
- Chapter 6 – References Standards

Residential Provisions

- Chapter 1 – Scope and Administration *
- Chapter 2 – Definitions
- Chapter 3 – General Requirements
- Chapter 4 – Residential Energy Efficiency *
- Chapter 5 – Existing Buildings *
- Chapter 6 – References Standards

* See also Hawai'i State Energy Conservation Code amendments

Who needs to comply?

Residential Requirements

- 1- and 2-family dwellings (R-3)
- Multi-family (R-2 \leq 3 stories)
- Residential care/assisted living (R-4 \leq 3 stories)

Commercial Requirements

- All other buildings
 - Including R-1 (hotels)

Who needs to comply?

- New construction
- Additions
- Alterations
 - Several exceptions
- Change of occupancy
 - When change results in increase in energy
 - Conversions to dwellings

Why should I care?

- Energy savings
 - Lower utility bills
 - Reduced oil imports
 - Lower emissions
- Value
 - Lower life-cycle cost
- Comfort

Why should I care?

Electricity Rates (\$/kWh)

https://energy.hawaii.gov/wp-content/uploads/2011/10/HSEOFactsFigures_May2017_2.pdf

Why should I care?

Hawaii Electricity Production by Source (2016)

Source: Eugene Tian, DBEDT

Why should I care?

Source: Hawaii Data Book 2017

Why are we talking about envelope?

2018 code compliance study

Window compliance

Residential

Commercial

https://energy.hawaii.gov/wp-content/uploads/2018/11/2018-Code-Compliance-Study_Oct2018R.pdf

Why are we talking about envelope?

2018 code compliance study

Roof insulation compliance

Residential

Commercial

https://energy.hawaii.gov/wp-content/uploads/2018/11/2018-Code-Compliance-Study_Oct2018R.pdf

Section 2

Fenestration Design

- Window impacts
- How windows work
- Window design strategies

Window Impacts

Views, aesthetics, and

- Cooling system size
- Energy - air conditioning and lighting
- Peak electric demand
- Occupant thermal comfort
- Indoor visual comfort
- Outdoor reflected light and heat

Heat Gain Sources

Window Impacts

Example office building

30% window area

60% window area

Peak space cooling load

Window Impacts

Example office building

30% window area

60% window area

Site EUI (kBtu/sf-yr)

Window Impacts

Example office building

30% window area

60% window area

Peak Electric Demand (kW)

Window Impacts

Example office building

30% window area

60% window area

Cooling System Capacity (tons)

Source: www.carrier.com

Window Impacts

Example office building

30% window area

60% window area

Cooling System Airflow (cfm)

Window Impacts

Thermal comfort

Window Impacts

Single-pane tinted glass

90F outdoor air
Sun on window

5 feet from window

MRT = 88F

Need 74F air

+ direct sun:

MRT = 91F

Need 67F air

Dual pane low-e,
low solar gain

MRT = 77F

Need 78F air

+ direct sun:

MRT = 82F

Need 74F air

Window Impacts

Visual comfort

Typical indoor lighting targets

Activity	Illuminance (footcandles)
Circulation Orientation	2
Public Areas	5
Simple Tasks	10
Large Tasks Good Contrast	30
Small Tasks Good Contrast	50
Small Tasks Poor Contrast	100

Daylight illuminance

Daylight condition	Illuminance (footcandles)
Clear sky	2,000 to 10,000
Overcast sky	500 to 2,000

Window Impacts

Visual comfort

Glare

- Disability glare
- Discomfort glare
 - Direct glare
 - Veiling glare (reflections)

Maximum Luminance (Brightness) Ratios

1 : 3	task and adjacent surrounding
1 : 10	task and more remote surfaces
1 : 40	within the normal field of view

www.lrc.rpi.edu

Window Impacts

Reflected light and heat

Reflective "death ray" torments Vegas sunbathers

Damon Hodge

3 MIN READ

LAS VEGAS (Reuters) - MGM Resorts International is taking the heat for an intense beam of searing desert sunlight, jokingly dubbed the "death ray," that some hotel guests say poses a risk of severe burns to bathers lounging poolside.

'Walkie Scorchie' building developers say they will erect temporary scaffold

Local business owners blame the London skyscraper for starting fires and causing damage by reflecting the sun's rays

▲ The 37-storey tower has been blamed for blistering paintwork, smashed tiles and singed fabric. Photograph: Andy Scofield/PA

Press Association

Tue 3 Sep 2013 15:23 EDT

How windows work

$$\text{Reflected} + \text{Absorbed} + \text{Transmitted} = 1$$

How windows work

How windows work

No coating

With low-emittance
(low-e) coating

ε = infrared emittance

$$q_{net\ 1\ to\ 2} = \frac{\sigma(T_1^4 - T_2^4)}{\frac{1}{\varepsilon_1} + \frac{1}{\varepsilon_2} - 1}$$

Could also be
on this surface

How windows work

- Thermal characteristics
 - Solar heat gain coefficient (SHGC)
 - Thermal conductance (U-factor)
- Optical characteristics
 - Visible light transmittance (VLT)

 National Fenestration Rating Council® CERTIFIED	World's Best Window Co. Millennium 2000+ Vinyl-Clad Wood Frame Double Glazing • Argon Fill • Low E Product Type: Vertical Slider
ENERGY PERFORMANCE RATINGS	
U-Factor (U.S./I-P) 0.30	Solar Heat Gain Coefficient 0.30
ADDITIONAL PERFORMANCE RATINGS	
Visible Transmittance 0.51	Air Leakage (U.S./I-P) 0.2
<small>Manufacturer stipulates that these ratings conform to applicable NFRC procedures for determining whole product performance. NFRC ratings are determined for a fixed set of environmental conditions and a specific product size. NFRC does not recommend any product and does not warrant the suitability of any product for any specific use. Consult manufacturer's literature for other product performance information. www.nfrc.org</small>	

How windows work

Solar heat gain coefficient

$$\text{SHGC} = \frac{\text{Solar heat gain entering the space}}{\text{Incident solar radiation energy}}$$

How windows work

Solar heat gain coefficient

Clear glass

$$\text{SHGC} = 80\% + 6\% = 86\%$$

<http://windows.lbl.gov/software/NFRC/SimMan/NFRCsim6.3-2013-07-Manual.pdf>

How windows work

Solar heat gain coefficient

Tinted glass (heat-absorbing)

$$\text{SHGC} = 40\% + 12\% = 52\%$$

(An example. A range of performance is available)

<http://windows.lbl.gov/software/NFRC/SimMan/NFRCsim6.3-2013-07-Manual.pdf>

How windows work

Solar heat gain coefficient

Reflective glass coating

$$\text{SHGC} = 50\% + 6\% = 56\%$$

(An example. A range of performance is available)

<http://windows.lbl.gov/software/NFRC/SimMan/NFRCsim6.3-2013-07-Manual.pdf>

How windows work

Visible light transmittance

$$\text{VLT} = \frac{\text{Visible light entering the space}}{\text{Incident visible light}}$$

Examples

Solar Spectrum

— Outside Atmosphere — Earth Surface

Data source: <http://rredc.nrel.gov/solar/spectra/>

Solar Radiation Power

At Earth Surface

Ultraviolet	10 Btu/hr-ft ²
Visible	149 Btu/hr-ft ²
Infrared	158 Btu/hr-ft ²
<hr/>	
Total	317 Btu/hr-ft ²

How windows work

Tinted glass examples

How windows work

Tinted glass examples

Glass Type (all ¼ in.)	SHGC	VLT	VLT/SHGC ratio
clear	0.82	0.88	1.1
gray	0.60	0.47	0.78
green	0.61	0.77	1.26

Spectrally selective

How windows work

Coated glass

Range of performance

- U-factor (emittance)
- SHGC
- VLT

How windows work

Coated glass examples

How windows work

Three-layer
silver coating

<250 nm

Identifying coated glass

Surface reflections

1 2 3 4

Coating on
#2 surface

Table 10 Visible Transmittance T_v , Solar Heat Gain Coefficient (SHGC), Solar Transmittance T , Front Reflectance R^f , Back Reflectance R^b , and Layer Absorptance A_n^f for Glazing and Window Systems

CONDENSED TABLE				Center-of-Glazing Properties								Total Window SHGC at Normal Incidence				Total Window T_v at Normal Incidence			
				Glazing System		Incidence Angles								Aluminum		Other Frames		Aluminum	
ID	Glass Thick., in.	Center Glazing T_v		Normal 0.00	40.00	50.00	60.00	70.00	80.00	Hemis., Diffuse	Operable	Fixed	Operable	Fixed	Operable	Fixed	Operable	Fixed	
<i>Uncoated Single Glazing</i>																			
1b	1/4	CLR	0.88	SHGC	0.81	0.80	0.78	0.73	0.62	0.39	0.73	0.74	0.74	0.66	0.72	0.78	0.79	0.70	0.77
1h	1/4	GRY	0.46	SHGC	0.59	0.57	0.55	0.51	0.44	0.28	0.52	0.54	0.54	0.48	0.52	0.41	0.41	0.37	0.40
1i	1/4	BLUGRN	0.75	SHGC	0.62	0.59	0.57	0.54	0.46	0.30	0.55	0.57	0.57	0.50	0.55	0.67	0.68	0.60	0.66
<i>Reflective Single Glazing</i>																			
1j	1/4	SS on CLR 8%	0.08	SHGC	0.19	0.19	0.19	0.18	0.16	0.10	0.18	0.18	0.18	0.16	0.17	0.07	0.07	0.06	0.07
1n	1/4	TI on CLR 20%	0.20	SHGC	0.29	0.29	0.28	0.27	0.23	0.15	0.27	0.27	0.27	0.24	0.26	0.18	0.18	0.16	0.18
<i>Uncoated Double Glazing</i>																			
5b	1/4	CLR CLR	0.78	SHGC	0.70	0.67	0.64	0.58	0.45	0.23	0.60	0.64	0.64	0.57	0.62	0.69	0.70	0.62	0.69
5h	1/4	GRY CLR	0.41	SHGC	0.47	0.44	0.42	0.37	0.29	0.16	0.39	0.43	0.43	0.38	0.42	0.36	0.37	0.33	0.36
5i	1/4	BLUGRN CLR	0.67	SHGC	0.50	0.47	0.45	0.40	0.32	0.17	0.43	0.46	0.46	0.41	0.44	0.60	0.60	0.54	0.59
5j	1/4	HI-P GRN CLR	0.59	SHGC	0.39	0.37	0.35	0.31	0.25	0.14	0.33	0.36	0.36	0.32	0.35	0.53	0.53	0.47	0.52
<i>Low-e Double Glazing, $e = 0.05$ on surface 2</i>																			
25b	1/4	LE CLR	0.70	SHGC	0.37	0.36	0.34	0.31	0.24	0.13	0.32	0.34	0.34	0.30	0.33	0.62	0.63	0.56	0.62
25e	1/4	GRY W/LE CLR	0.35	SHGC	0.24	0.23	0.22	0.20	0.16	0.09	0.21	0.23	0.23	0.20	0.21	0.31	0.32	0.28	0.31
25g	1/4	HI-P GRN W/LE CLR	0.53	SHGC	0.27	0.26	0.25	0.23	0.18	0.11	0.23	0.26	0.25	0.22	0.24	0.47	0.48	0.42	0.47

How windows work

Thermal conductance, U-factor

Center-of-glass

- # panes
- gap width
- gas fill
- coating emittance

Whole window

- + Spacer
- + Frame

Code

Insulated glass
"IG" unit

How windows work

Thermal conductance, U-factor

$$\text{Heat flow} = (\text{U-factor}) * (\text{window area}) * (T_{\text{outdoor}} - T_{\text{indoor}})$$

$$\frac{\text{Btu}}{\text{hr} \cdot \text{ft}^2 \cdot ^\circ\text{F}}$$

Window U-factor

Frame Type		Center of Glass	Edge of Glass	Aluminum Without Thermal Break	Aluminum with Thermal Break
ID	Glazing Type				
Single Glazing					
1	1/8 in. glass	1.04	1.04	1.23	1.07
2	1/4 in. acrylic/polycarbonate	0.88	0.88	1.10	0.94
3	1/8 in. acrylic/polycarbonate	0.96	0.96	1.17	1.01
Double Glazing					
4	1/4 in. air space	0.55	0.64	0.81	0.64
5	1/2 in. air space	0.48	0.59	0.76	0.58
6	1/4 in. argon space	0.51	0.61	0.78	0.61
7	1/2 in. argon space	0.45	0.57	0.73	0.56
Double Glazing, $e = 0.05$ on surface 2 or 3					
24	1/4 in. air space	0.41	0.54	0.70	0.53
25	1/2 in. air space	0.30	0.46	0.61	0.45
26	1/4 in. argon space	0.33	0.48	0.64	0.47
27	1/2 in. argon space	0.25	0.42	0.57	0.41

Source: ASHRAE Handbook Fundamentals 2017

How windows work

Glass samples

Monolithic glass

	SHGC	VLT	VLT/SHGC
gray	0.58	0.44	0.76
blue	0.52	0.68	1.31

Insulated glass

	SHGC	VLT	VLT/SHGC
VE1-48	0.38	0.48	1.26
VNE1-53	0.23	0.49	2.13
VS1-20	0.23	0.18	0.78

Window Design Strategies

Solar control priorities

1. Orientation
2. Fixed exterior shading
3. Operable exterior shading
4. High performance glazing
5. Interior shading

Window Design Strategies

Solar control priorities

1. **Orientation**
2. Fixed exterior shading
3. Operable exterior shading
4. High performance glazing
5. Interior shading

Challenging
east & west orientation

North

Better
north & south

Window Design Strategies

Solar control priorities

1. Orientation
2. **Fixed exterior shading**
3. Operable exterior shading
4. High performance glazing
5. Interior shading

Window Design Strategies

Solar control priorities

1. Orientation
2. Fixed exterior shading
3. **Operable exterior shading**
4. High performance glazing
5. Interior shading

www.suncontrolers.com

Window Design Strategies

Solar control priorities

1. Orientation
2. Fixed exterior shading
3. Operable exterior shading
4. **High performance glazing**
5. Interior shading

Solar heat gain coefficient (SHGC)
Visible light transmittance (VLT)
Thermal conductance (U-factor)

Window Design Strategies

Solar control priorities

1. Orientation
2. Fixed exterior shading
3. Operable exterior shading
4. High performance glazing
5. Interior shading

Window Design Strategies

Additional options to reduce solar heat gain

- Fritted glass
- Laminations
- Retrofit films
- Dynamic glazing

Window Design Strategies

Additional options to reduce solar heat gain

- **Fritted glass**
- Laminations
- Retrofit films
- Dynamic glazing

Window Design Strategies

Additional options to reduce solar heat gain

- Fritted glass
- **Laminations**
- Retrofit films
- Dynamic glazing

Common applications

- Security
- Impact safety

Solar performance

- Spectrally selective coatings available

Plastic film

Window Design Strategies

Additional options to reduce solar heat gain

- Fritted glass
- Laminations
- **Retrofit films**
- Dynamic glazing

Common applications

- Security
- Impact safety

Solar performance

- Spectrally selective coatings available

<https://www.greenbuildermedia.com/buildingscience/window-film-a-cost-effective-window-retrofit>

Window Design Strategies

Additional options to reduce solar heat gain

- Fritted glass
- Laminations
- Retrofit films
- **Dynamic glazing**

				
				
				
				
VLT	58%	40%	6%	1%
SHGC	0.41	0.28	0.11	0.09
				
				
				
				
				

Courtesy View Inc.

Window Design Strategies

Dynamic glass 4 tint states on a single facade

Courtesy View Inc.

Window Design Strategies

Dallas Fort Worth Airport. Courtesy View Inc.

Window Design Strategies

American Savings Bank Headquarters

11 stories

393,000 ft²

40,000 ft² dynamic glass
(View)

Architects : Leo A. Daly, Hi-archy

General Contractor: Nordic PCL

Unobstructed views of
ocean & mountains

No window coverings or
shades / blinds in the
building

Helps increase employee
productivity and helps
attract and retain talent
within the bank

Section 3

Fenestration Requirements

- Checklists
- Residential requirements
- Commercial requirements
- Showing compliance

Checklists - Residential

RESIDENTIAL CHECKLIST IECC 2015 with Hawaii Amendments

SCOPE

Detached one- and two-family dwellings and multiple single-family dwellings (townhouses) as well as Group R-2, R-3 and R-4 buildings three stories or less in height above grade plane.

The code applies to new construction, additions and alterations.

See a separate Commercial Checklist for high-rise residential and commercial buildings.

RESIDENTIAL COMPLIANCE OPTIONS

Tropical Zone	Prescriptive	Simulated Performance Alternative	Energy Rating Index Compliance Alternative
Allowed when: 1. ≤50% air conditioned, 2. not heated, and 3. elevation < 2,400 feet.	Includes three options for walls and roof compliance: 1. Prescriptive 2. Total UA (typically with <u>ResCheck</u> software) 3. Points option (added by Hawaii amendment)	Simulated energy performance analysis for heating, cooling and SHW. Proposed design must have annual energy cost less than or equal to energy cost of reference design.	Third-party Home Energy Rating System (HERS) calculation. Allows the designer to pick and choose from many efficiency options. Scores range from 100 to 0. The 100 score indicates compliance with the 2006 IECC. Each efficiency measure beyond 2006 lowers the score. A passing score for Climate Zone 1 is 52.
See Tropical Zone Checklist below	See Prescriptive Checklist below. See Points Option tables below.	See code Section R405	See code Section R406

CHECKLIST CONTENTS

PAGE

Tropical zone checklist	2
Prescriptive checklist	4
Additions and alterations checklist	8
Points option tables	10

Residential Fenestration Compliance Options

1. Tropical Zone (NEW)

- $\leq 50\%$ air conditioned,
- not heated, and
- elevation < 2,400 feet
- requires solar water heating

2. Prescriptive

Climate Zone	Fenestration U-Factor	Skylight U-Factor	Glazed Fenestration SHGC	Ceiling R-Value	Wood Frame Wall R-Value	Mass Wall R-Value	Floor R-Value	Basement R-Value	Slab R-Value	Crawl Space Wall R-Value
1	NR	0.75	0.25	30	13	3/4	NA ¹	0	0	0

3. Simulated performance alternative

4. Energy rating index, ERI (NEW)

Tropical Zone Option Hawaii Version

R401.2.1

R401.2.1 Tropical zone. Residential buildings in the tropical zone at elevations below 2,400 feet (731.5 m) above sea level shall be deemed to comply with this chapter where the following conditions are met:

1. Not more than one-half of the dwelling unit is air conditioned
2. The dwelling unit is not heated.
3. Solar, wind or other renewable energy source supplies not less than 90 percent of the energy for service water heating.
4. Glazing in dwelling units shall have a maximum solar heat gain coefficient as specified in Table R402.2.1.

Table R402.2.1. Window SHGC Requirements

Projection Factor of overhang from base of average window sill ^b	SHGC
< .30	.25
.30 - .50	.40
≥ .50	N/A

^bException: North-facing windows with pf > .20 are exempt from the SHGC requirement. Overhangs shall extend 2 feet on each side of window or to nearest wall, whichever is less.

5. Skylights in dwelling units shall have a maximum U-factor as specified in Table R402.1.2.
6. Permanently installed lighting is in accordance with Section R404.
7. The roof/ceiling complies with one of the following options:

1. Comply with one of the roof surface options in Table C402.3 and install R-13 insulation or greater.
2. Install R-19 insulation or greater.

If present, attics above the insulation are vented and attics below the insulation are unvented.

Exception: The roof/ceiling assembly are permitted to comply with Section R407.

8. Roof surfaces have a minimum slope of ¼ inch per foot of run. The finished roof does not have water accumulation areas.
9. Operable fenestration provides ventilation area equal to not less than 14 percent of the floor area in each room. Alternatively, equivalent ventilation is provided by a ventilation fan.
10. Bedrooms with exterior walls facing two different direction have operable fenestration or exterior walls facing two different directions.
11. Interior doors to bedrooms are capable of being secured in the open position.
12. A ceiling fan or ceiling fan rough-in is provided for bedrooms and the largest space that is not used as bedroom.
13. Jalousie windows shall have an air infiltration rate of no more than 1.2 cfm per square foot (6.1 L/s/m²).
14. Walls, floors and ceilings separating air conditioned spaces from non-air conditioned spaces shall be constructed to limit air leakage in accordance with the requirements in Table R402.4.1.1. [Eff 5/24/10; am and comp MAR 31 2017] (Auth: HRS §107-29) (Imp: HRS §§107-24, 107-25)

Residential Fenestration Tropical Zone Option

R401.2.1

Residential Fenestration Tropical Zone Option

R401.2.1

Maximum solar heat gain coefficient (SHGC)

Large overhang	Medium overhang	Small overhang
		
$PF \geq 0.5$	$0.30 \leq PF < 0.50$	$PF < 0.30$
No requirement	SHGC ≤ 0.40	SHGC ≤ 0.25

North windows: no requirement if $PF > 0.20$

Window examples

Dual-pane, low-e, solar control

Double Glazed	Visible Light			UV Trans %	SHGC	U-Factor		
	Trans %	Reflect Out %	Reflect In %			1/2" Gap Argon	Air	
ClimaGuard 80/70 (#3)	81	13	13	41	0.702	0.271	0.315	
HiLightR 802 (80/70 + IS-20)	79	14	14	40	0.678	0.222	0.254	
ClimaGuard 72/57 (#3)	71	13	14	27	0.575	0.251	0.298	
ClimaGuard 72/57	71	14	13	27	0.468	0.251	0.298	
ClimaGuard 70/36	70	11	13	25	0.383	0.248	0.294	
ClimaGuard 62/27	62	11	12	8	0.278	0.245	0.292	SHGC < 0.40
ClimaGuard 55/27	56	17	19	21	0.277	0.246	0.293	
ClimaGuard 53/23	53	13	12	11	0.233	0.243	0.290	SHGC < 0.25

Source: www.guardian.com

Low UV transmission
is an extra benefit

Overhang size that allows clear glass to comply?

Clear glass complies
in these examples
PF ≥ 0.5

How about on the north side?

R401.2.1

North-facing windows

8 ft

5 ft

Clear glass complies
in these examples
PF ≥ 0.2

Residential Fenestration Prescriptive Option

Table R402.1.2
& R402.3

Solar heat gain coefficient (SHGC) ≤ 0.25

- Windows and skylights
- Area weighted average allowed

Exceptions

- Up to 15 ft² exempt
- Skylights can have SHGC ≤ 0.30

www.veluxusa.com

 National Fenestration Rating Council CERTIFIED	World's Best Window Co. Millennium 2000 ¹ Vinyl-Clad Wood Frame Double Glazing • Argon Fill • Low E Product Type: Vertical Slider
ENERGY PERFORMANCE RATINGS	
U-Factor (U.S./I-P) 0.35	Solar Heat Gain Coefficient 0.25
ADDITIONAL PERFORMANCE RATINGS	
Visible Transmittance 0.51	Air Leakage (U.S./I-P) 0.2
<small>Manufacturer stipulates that these ratings conform to applicable NFRC procedures for determining whole product performance. NFRC ratings are determined for a fixed set of environmental conditions and a specific product size. Consult manufacturer's literature for other product performance information. www.nfrc.org</small>	

National Fenestration Rating Council (NFRC) Label

 National Fenestration Rating Council CERTIFIED	World's Best Window Co. Millennium 2000 [†] Vinyl-Clad Wood Frame Double Glazing • Argon Fill • Low E Product Type: Vertical Slider	
	ENERGY PERFORMANCE RATINGS	
U-Factor (U.S./I-P) 0.35	Solar Heat Gain Coefficient 0.25	
ADDITIONAL PERFORMANCE RATINGS		
Visible Transmittance 0.51	Air Leakage (U.S./I-P) 0.2	
<small>Manufacturer stipulates that these ratings conform to applicable NFRC procedures for determining whole product performance. NFRC ratings are determined for a fixed set of environmental conditions and a specific product size. Consult manufacturer's literature for other product performance information. www.nfrc.org </small>		

Checklists - Commercial

COMMERCIAL CHECKLIST IECC 2015 with Hawaii Amendments

SCOPE

Commercial and high-rise residential buildings. More specifically, all buildings except detached one- and two-family dwellings and multiple single-family dwellings (townhouses) as well as Group R-2, R-3 and R-4 buildings three stories or less in height above grade plane.

The code applies to new construction, additions and alterations.

See a separate Residential Checklist for low-rise residential buildings.

COMMERCIAL COMPLIANCE OPTIONS

Prescriptive	Total Building Performance Alternative	ASHRAE Standard 90.1-2013
Separate requirements for envelope, mechanical systems, water heating systems, lighting and electrical systems. Also includes "additional efficiency" requirements.	Simulated energy performance analysis for heating, cooling, lighting and SHW. Proposed design must have annual energy cost less than or equal to energy cost of reference design.	Includes both prescriptive and performance compliance options.
See Prescriptive Checklist below	See code Section C407	See separate standard, available from www.ashrae.org

CHECKLIST CONTENTS

PAGE

Envelope	2
Mechanical system	5
Service water heating	8
Lighting and electrical	10
Additional efficiency	14
Additions	16
Alterations	18

Commercial Fenestration Compliance Options

C402.4

- Prescriptive requirements
 - Windows
 - Maximum area, U-factor & SHGC
 - Skylights
 - Maximum area, U-factor & SHGC
 - Minimum area
- Total Building Performance
- ASHRAE Standard 90.1-2013

U-factor		
Fixed fenestration	0.50	
Operable fenestration	0.65	
Entrance doors	1.10	
SHGC		
Orientation ^a	SEW	N
PF < 0.2	0.25	0.33
0.2 ≤ PF < 0.5	0.30	0.37
PF ≥ 0.5	0.40	0.40
U-factor		
SHGC	0.35	

Commercial Fenestration - Prescriptive Maximum Area

C402.4

Window area \leq **30%** of gross wall area

Up to 40% with daylighting controls

Skylight area \leq **3%** of gross roof area

Up to 5% with daylighting controls

Otherwise, use
Total Building Performance
compliance option

Commercial window area limit example

Is window area \leq 30% gross wall area?

Window area = 280 ft²

Gross wall area = $(30 + 40 + 30 + 40) * 12 = 1,680$ ft²

% Window area = $280 / 1,680 = \underline{17\%}$ OK

Commercial Fenestration - Prescriptive Window SHGC

C402.4

Maximum solar heat gain coefficient (SHGC)

	Large overhang 	Medium overhang 	Small overhang
	PF ≥ 0.5	$0.20 \leq \text{PF} < 0.50$	PF < 0.20
E/S/W	SHGC ≤ 0.40	SHGC ≤ 0.30	SHGC ≤ 0.25
North	SHGC ≤ 0.40	SHGC ≤ 0.37	SHGC ≤ 0.33

Area-weighted average SHGC allowed by Hawaii amendment

Commercial Fenestration - Prescriptive Window U-factor

C402.4

Maximum U-factor

- U-0.50 fixed
 - U-0.65 operable
 - U-1.10 doors
- } → Dual-pane, low-e typical
- Single-pane complies

Area-weighted average U-factor allowed

Commercial Fenestration - Prescriptive Skylight SHGC & U-factor

C402.4

SHGC \leq 0.35

(or \leq 0.60 with daylighting controls)

U-factor \leq 0.75

(or U-0.90 with daylighting controls)

Commercial Fenestration - Prescriptive Skylight – Minimum Area

C402.4

- For spaces under a roof where**
- **Floor area > 2,500 ft² and**
 - **Ceiling height > 15 ft**

Commercial Fenestration - Prescriptive Skylight – Minimum Area

C402.4

For spaces under a roof where

- Area > 2,500 ft² and
- Ceiling height > 15 ft

≥50% of floor area must be daylighted by skylights

and

Minimum skylight area

1. 3% or roof, or
2. 1% effective aperture

Several exceptions apply

Space types

- office
- lobby
- atrium
- concourse
- corridor
- storage space
- gymnasium/exercise center
- convention center
- automotive service area
- manufacturing
- nonrefrigerated warehouse
- retail store
- distribution/sorting area
- transportation depot
- workshop

Minimum skylight area example

When

- 1. Space floor area > 2500 ft²
- 2. Ceiling height > 15 ft

Requirements

Daylighted area
≥ 50% of floor area

Skylight area
≥ 3% of daylighted area

Showing Compliance

Information required on construction documents
(Also shown on checklists)

1. Insulation materials and their R -values.
2. Fenestration U -factors and solar heat gain coefficients (SHGC).
3. Area-weighted U -factor and solar heat gain coefficients (SHGC) calculations.

Excerpt from Sections R103.2 and C103.2

Showing Compliance Residential Certification

COUNTY OF [REDACTED]
[COUNTY'S ENERGY CODE NAME]

To the best of my knowledge, this project's design substantially conforms to the Residential Provisions of [COUNTY'S ENERGY CODE NAME] (2015 IECC as amended).

COMPLIANCE METHOD

- Tropical Zone, R401.2.1
- Prescriptive, R402
 - Roof and Wall
 - Insulation R-value, Table R401.1.2
 - Construction U-factor, Table R402.1.4
 - Total UA, R402.1.5
 - Points Option, R407
 - Simulated Performance Alternative, R405
 - Energy Rating Index Compliance Alternative, R406

INFORMATION IN CONSTRUCTION DOCUMENTS

	Yes	N/A
Envelope		
Roof insulation R-value	<input type="checkbox"/>	<input type="checkbox"/>
Roof insulation type and location	<input type="checkbox"/>	<input type="checkbox"/>
Roof membrane solar reflectance and thermal emittance	<input type="checkbox"/>	<input type="checkbox"/>
Wall insulation R-value	<input type="checkbox"/>	<input type="checkbox"/>
Wall insulation type and location	<input type="checkbox"/>	<input type="checkbox"/>
Window and skylight SHGC	<input type="checkbox"/>	<input type="checkbox"/>
Air leakage testing requirement	<input type="checkbox"/>	<input type="checkbox"/>
Air Conditioning		
Air conditioning equipment capacity and efficiency	<input type="checkbox"/>	<input type="checkbox"/>
Programmable thermostat	<input type="checkbox"/>	<input type="checkbox"/>
Duct insulation R-value	<input type="checkbox"/>	<input type="checkbox"/>
Duct leakage testing requirement	<input type="checkbox"/>	<input type="checkbox"/>
Electrical		
Lighting fixture locations	<input type="checkbox"/>	<input type="checkbox"/>
Lamp type	<input type="checkbox"/>	<input type="checkbox"/>
Ceiling fans	<input type="checkbox"/>	<input type="checkbox"/>
Whole-house fan	<input type="checkbox"/>	<input type="checkbox"/>

NOTES

SIGNATURE:

DATE:

NAME:

TITLE:

LICENSE NO.:

Showing Compliance Residential Certification

COUNTY OF [REDACTED]
 [COUNTY'S ENERGY CODE NAME]

To the best of my knowledge, this project's design substantially conforms to the Residential Provisions of [COUNTY'S ENERGY CODE NAME] (2015 ICC-AS amended).

COMPLIANCE METHOD

Tropical Zone, R401.2.1
 Prescriptive, R402
 Roof and Wall
 Insulation R-value, Table R401.1.2
 Construction U-factor, Table R402.1.4
 Total UA, R402.1.5
 Points Option, R407
 Simulated Performance Alternative, R405
 Energy Rating Index Compliance Alternative, R406

INFORMATION IN CONSTRUCTION DOCUMENTS

	Yes	N/A
Envelope		
Roof insulation R-value	<input type="checkbox"/>	<input type="checkbox"/>
Roof insulation type and location	<input type="checkbox"/>	<input type="checkbox"/>
Roof membrane solar reflectance and thermal emittance	<input type="checkbox"/>	<input type="checkbox"/>
Wall insulation R-value	<input type="checkbox"/>	<input type="checkbox"/>
Wall insulation type and location	<input type="checkbox"/>	<input type="checkbox"/>
Window and skylight SHGC	<input type="checkbox"/>	<input type="checkbox"/>
Air leakage testing requirement	<input type="checkbox"/>	<input type="checkbox"/>
Air Conditioning		
Air conditioning equipment capacity and efficiency	<input type="checkbox"/>	<input type="checkbox"/>
Programmable thermostat	<input type="checkbox"/>	<input type="checkbox"/>
Duct insulation R-value	<input type="checkbox"/>	<input type="checkbox"/>
Duct leakage testing requirement	<input type="checkbox"/>	<input type="checkbox"/>
Electrical		
Lighting fixture locations	<input type="checkbox"/>	<input type="checkbox"/>
Lamp type	<input type="checkbox"/>	<input type="checkbox"/>
Ceiling fans	<input type="checkbox"/>	<input type="checkbox"/>
Whole-house fan	<input type="checkbox"/>	<input type="checkbox"/>

NOTES

SIGNATURE:
 DATE:
 NAME:
 TITLE:
 LICENSE NO.:

COMPLIANCE METHOD

- Tropical Zone, R401.2.1
- Prescriptive, R402
 Roof and Wall
 - Insulation R-value, Table R401.1.2
 - Construction U-factor, Table R402.1.4
 - Total UA, R402.1.5
 - Points Option, R407
- Simulated Performance Alternative, R405
- Energy Rating Index Compliance Alternative, R406

INFORMATION IN CONSTRUCTION DOCUMENTS

Envelope

	Yes	N/A
Roof insulation R-value	<input type="checkbox"/>	<input type="checkbox"/>
Roof insulation type and location	<input type="checkbox"/>	<input type="checkbox"/>
Roof membrane solar reflectance and thermal emittance	<input type="checkbox"/>	<input type="checkbox"/>
Wall insulation R-value	<input type="checkbox"/>	<input type="checkbox"/>
Wall insulation type and location	<input type="checkbox"/>	<input type="checkbox"/>
Window and skylight SHGC	<input type="checkbox"/>	<input type="checkbox"/>
Air leakage testing requirement	<input type="checkbox"/>	<input type="checkbox"/>

Showing Compliance Residential Certification

COUNTY OF MAUI MAUI COUNTY CODE, CHAPTER 16.16B ENERGY CODE RESIDENTIAL PROVISIONS	
COMPLIANCE METHOD Check applicable method	
<input type="checkbox"/>	R401.2(1) R401.3 through R404 (Prescriptive)
<input type="checkbox"/>	R401.2(2) R405, R401 through R404 labeled Mandatory (Simulated Performance Alternative)
<input type="checkbox"/>	R401.2(3) R406 (Energy Rating Index Compliance Alternative)
<input type="checkbox"/>	R401.2(4) R401.2.1 (Tropical Zone)
<input type="checkbox"/>	R102.1 (Alternative)
To the best of my knowledge, this project's design substantially conforms to the Energy Code.	
Signature:	<input type="text"/>
Name:	<input type="text"/>
Title:	<input type="text"/>
License No.:	<input type="text"/>
Date:	<input type="text"/>

Showing Compliance Commercial Certification

COUNTY OF [REDACTED]
[COUNTY'S ENERGY CODE NAME]

To the best of my knowledge, this project's design substantially conforms to the [CODE NAME] (2015 IECC as amended) for **building envelope components** (Section C402).

COMPLIANCE METHOD

- 2015 IECC as amended. Mandatory & Prescriptive
- 2015 IECC as amended. Mandatory & Total Building Performance
- ASHRAE Standard 90.1-2013. Mandatory & Prescriptive
- ASHRAE Standard 90.1-2013. Mandatory & Energy Cost Budget Method

INFORMATION IN CONSTRUCTION DOCUMENTS

	Yes	N/A
Roof insulation R-value	<input type="checkbox"/>	<input type="checkbox"/>
Roof insulation type and location	<input type="checkbox"/>	<input type="checkbox"/>
Roof membrane solar reflectance and thermal emittance	<input type="checkbox"/>	<input type="checkbox"/>
Wall insulation R-value	<input type="checkbox"/>	<input type="checkbox"/>
Wall insulation type and location	<input type="checkbox"/>	<input type="checkbox"/>
Window SHGC	<input type="checkbox"/>	<input type="checkbox"/>
Window U-factor	<input type="checkbox"/>	<input type="checkbox"/>
Skylight SHGC	<input type="checkbox"/>	<input type="checkbox"/>
Skylight U-factor	<input type="checkbox"/>	<input type="checkbox"/>

NOTES

SIGNATURE:

DATE:

NAME:

TITLE:

LICENSE NO.:

Showing Compliance Commercial Certification

COUNTY OF [REDACTED]
[COUNTY'S ENERGY CODE NAME]

To the best of my knowledge, this project's design substantially conforms to the [CODE NAME] (2015 IECC as amended) for building envelope components (Section C402).

COMPLIANCE METHOD

2015 IECC as amended. Mandatory & Prescriptive
 2015 IECC as amended. Mandatory & Total Building Performance
 ASHRAE Standard 90.1-2013. Mandatory & Prescriptive
 ASHRAE Standard 90.1-2013. Mandatory & Energy Cost Budget Method

INFORMATION IN CONSTRUCTION DOCUMENTS

	Yes	N/A
Roof insulation R-value	<input type="checkbox"/>	<input type="checkbox"/>
Roof insulation type and location	<input type="checkbox"/>	<input type="checkbox"/>
Roof membrane solar reflectance and thermal emittance	<input type="checkbox"/>	<input type="checkbox"/>
Wall insulation R-value	<input type="checkbox"/>	<input type="checkbox"/>
Wall insulation type and location	<input type="checkbox"/>	<input type="checkbox"/>
Window SHGC	<input type="checkbox"/>	<input type="checkbox"/>
Window U-factor	<input type="checkbox"/>	<input type="checkbox"/>
Skylight SHGC	<input type="checkbox"/>	<input type="checkbox"/>
Skylight U-factor	<input type="checkbox"/>	<input type="checkbox"/>

NOTES

SIGNATURE:

DATE:

NAME:

TITLE:

LICENSE NO.:

COMPLIANCE METHOD

- 2015 IECC as amended. Mandatory & Prescriptive
- 2015 IECC as amended. Mandatory & Total Building Performance
- ASHRAE Standard 90.1-2013. Mandatory & Prescriptive
- ASHRAE Standard 90.1-2013. Mandatory & Energy Cost Budget Method

INFORMATION IN CONSTRUCTION DOCUMENTS

Roof insulation R-value
 Roof insulation type and location
 Roof membrane solar reflectance and thermal emittance
 Wall insulation R-value
 Wall insulation type and location
 Window SHGC
 Window U-factor
 Skylight SHGC
 Skylight U-factor

Showing Compliance Commercial Certification

COUNTY OF MAUI MAUI COUNTY CODE, CHAPTER 16.16B ENERGY CODE COMMERCIAL PROVISIONS	
COMPLIANCE METHOD Check applicable method	
<input type="checkbox"/>	C401.2(1) ANSI/ASHRAE/IESNA 90.1
<input type="checkbox"/>	C401.2(2) Sections C402 through C406
<input type="checkbox"/>	C401.2(3) Sections C402.5, C403.2, C404, C405.2, C405.3, C405.4, C405.6 & C407
<input type="checkbox"/>	C102.1 Alternative
<p>To the best of my knowledge, this project's design substantially conforms to the Energy Code.</p> <p>Signature: _____ Date: _____</p> <p>Name: _____</p> <p>Title: _____</p> <p>License No.: _____</p>	

One more thing

Solar control vs.transparency

- Kakaako Mauka Area Rules
 - VLT \geq 70% on ground floor
 - VLT \geq 50% other floors

- (k) Windows:
- (1) Highly-reflective, mirrored, and opaque window glazing are prohibited;
 - (2) Window glazing shall be transparent with clear or limited UV tint so as to provide views out of and into the building. Visible light transmission level of windows on the ground floor shall be seventy per cent or greater and on all other floors the visible light transmission level shall be fifty per cent or greater;

<https://dbedt.hawaii.gov/hcda/files/2012/11/Chapter-217-Mauka-Area-Rules-EFF-2011.11.11.pdf>

Fenestration compliance quiz

1. Does a non-AC home need to meet window requirements?
2. Can a home with 90% glass walls comply?
3. Can an office with 90% glass walls comply?
4. Can a retail storefront use clear glass?
5. Is a new gym without AC required to have skylights?
6. Does an auto repair shop without AC have to meet window requirements?

Section 4

Opaque Envelope Design

- Heat transfer
- Opaque envelope options
 - Insulation
 - Radiant barriers
 - Cool roofs
 - Cool walls

Opaque Envelope Heat Transfer

Conduction

Convection

Shortwave radiation

Longwave radiation

Opaque Envelope Heat Transfer

Short-wave
solar radiation

Long-wave
infrared radiation

Opaque Envelope Heat Transfer

Longwave Infrared Radiation

$$W = \varepsilon \sigma T^4$$

W = emissive power, Btu/hr·ft²

ε = thermal emittance of material

σ = 0.1712 x 10⁻⁸ (Btu/h·ft² ·°R⁴)

T = temperature, °R

$$q_{net\ 1\ to\ 2} = \frac{\sigma(T_1^4 - T_2^4)}{\frac{1}{\varepsilon_1} + \frac{1}{\varepsilon_2} - 1}$$

$q_{net\ 1\ to\ 2}$ = net radiant heat transfer between two planar surfaces (Btu/h·ft²)

$$\varepsilon = \frac{\text{Radiation emitted by a given material}}{\text{Radiation emitted by a black body at the same temperature}}$$

ε = 0.8 – 0.9 typical

ε < 0.1 for “low-e” surfaces, polished metal

Opaque Envelope Heat Transfer

Heat transfer within an assembly

Solid material

Conduction

Assembly with air gap

Conduction
Convection
Longwave radiation

Opaque Envelope Heat Transfer

Convection

Shortwave radiation

Longwave radiation

Opaque Envelope Heat Transfer

Shortwave radiation

Heat transfer at interior
and exterior surfaces

Shortwave radiation factors

- Sun position
- Sky condition
- **Solar reflectance**

Opaque Envelope Heat Transfer

Heat transfer at interior
and exterior surfaces

Convection factors

- Air temperature
- Surface temperatures
- Air speed
- Surface roughness

Opaque Envelope Heat Transfer

Heat transfer at interior
and exterior surfaces

Longwave radiation factors

- Surface and sky temperatures
- View factors
- **Infrared (thermal) emittance**

Opaque Envelope Heat Transfer

Conduction

Convection

Shortwave radiation

Longwave radiation

Opaque Envelope Heat Transfer

- Simplified assembly properties
 - Thermal transmittance (U-factor)
 - Solar reflectance, exterior surface
 - Infrared emittance, exterior and interior surfaces

Opaque Envelope Options

Opaque envelope options

- Insulation
- Radiant barriers
- Cool roofs
- Cool walls

Opaque Envelope Options

Insulation Materials

Typical R-value per inch of thickness

Batt - fiberglass, cellulose, cotton

R-3 – R-4

Loose fill - fiberglass, cellulose, cotton

R-3 – R-4

Foam board - polyisocyanurate

R-6

Foam board - extruded polystyrene

R-5

Foam board - expanded polystyrene

R-4

Spray foam - polyurethane

R-6

Spray foam - “Icynene”

R-3.6

Spray foam – soy based

R-3.6

Aerogel

Up to R-20

Courtesy of Peter Stone

Courtesy of Peter Stone

Opaque Envelope Options

Thermal Bridging – Metal Framing

Assembly	Insulation R-value	Correction Factor	Effective R-value
2x4, 16 in. spacing	11	0.50	5.5
	13	0.46	6.0
	15	0.43	6.4
2x4, 24 in. spacing	11	0.60	6.6
	13	0.55	7.2
	15	0.52	7.8
2x6, 16 in. spacing	19	0.37	7.1
	21	0.35	7.4
2x6, 24 in. spacing	19	0.45	8.6
	21	0.43	9.0

Source: ASHRAE Handbook Fundamentals 2017

Opaque Envelope Options

Radiant Barrier

Hot roof

Warm ceiling

Hot roof

Cooler ceiling

With radiant barrier
(low-e surface)

$$\epsilon < 0.05$$

$$q_{net\ 1\ to\ 2} = \frac{\sigma(T_1^4 - T_2^4)}{\frac{1}{\epsilon_1} + \frac{1}{\epsilon_2} - 1}$$

Source: www.radiantbarrierguru.com

Source: www.radiantbarrier.com

Opaque Envelope Options

Cool Roof

- High solar reflectance
- High infrared emittance

Opaque Envelope Options

Roof Temperature Examples

Sacramento, CA - 89°F ambient

EPDM
single-ply

173°F

Built up roof
with aggregate

159°F

Built up roof
with capsheet

158°F

Courtesy Dan Varvais, Applied Polymer Systems

Opaque Envelope Options

Cool Roof

Types

- Single ply plastic
- Metal
- Liquid applied
- Tile (clay or concrete)
- Composite shingle

<http://coolroofhawaii.com>

<http://www.whirlwindsteel.com>

Opaque Envelope Options

	Solar Reflectance	Emittance
Asphalt shingles	5% – 30%	0.91
Liquid coating - white	65% - 78%	0.86 – 0.91
Liquid coating - silver	54%	0.42
Painted metal – white	60% - 67%	~0.90
Painted metal – other	8% - 66%	~0.90
Concrete tile – unpainted	25%	0.90
Concrete tile – white	73%	0.90
Single ply – grey	23%	~0.90
Single ply – white	80%	~0.90
Unpainted galvanized steel	61%	0.25

<http://www.fsec.ucf.edu/en/publications/html/FSEC-CR-670-00/>

3 > 8 >

CRRC PROD. ID	MANUFACTURER: BRAND MODEL	PRODUCT TYPE	COLOR	SOLAR REFLECTANCE		THERMAL EMITTANCE		SRI ⓘ		MORE INFO
				initial	3 year	initial	3 year	initial	3 year	
0808-0001	Burkline Roofing: M-358 CSPE White	Membrane: Single Ply Thermoplastic and Thermoset Roofing	Bright White	0.83	0.71	0.88	0.87	104	87	+
0628-0011	Carlisle Construction Materials Incorporated: Spectro-Weld TPO White	Membrane: Single Ply Thermoplastic and Thermoset Roofing	Bright White	0.88	0.75	0.89	0.90	111	93	+
0628-0017	Carlisle Construction Materials Incorporated: Sure-Flex KEE HP Gray	Membrane: Single Ply Thermoplastic and Thermoset Roofing	Grey	0.57	0.50	0.88	0.85	67	57	+
0628-0016	Carlisle Construction Materials Incorporated: Sure-Flex KEE HP Tan	Membrane: Single Ply Thermoplastic and Thermoset Roofing	Tan	0.74	0.63	0.88	0.84	91	75	+
0628-0015	Carlisle Construction Materials Incorporated: Sure-Flex KEE HP White	Membrane: Single Ply Thermoplastic and Thermoset Roofing	Bright White	0.82	0.71	0.89	0.84	103	86	+

<http://www.coolroofs.org/products/search.php>

CRRC Product Label Example

		<u>Initial</u>	<u>Weathered</u>
	Solar Reflectance	0.88	0.68 3 year aged
	Thermal Emittance	0.87	0.89 3 year aged
	Rated Product ID Number		0001
	Licensed Seller ID Number		0896
	Classification		Production Line
<p>Cool Roof Rating Council ratings are determined for a fixed set of conditions, and may not be appropriate for determining seasonal energy performance. The actual effect of solar reflectance and thermal emittance on building performance may vary.</p> <p>Manufacturer of product stipulates that these ratings were determined in accordance with the applicable Cool Roof Rating Council procedures.</p>			

Opaque Envelope Options

Infrared reflecting pigments

Opaque Envelope Options

Infrared reflecting pigments

R=0.41	R=0.44	R=0.44	R=0.48	R=0.46	R=0.41
<i>black</i>	<i>blue</i>	<i>gray</i>	<i>terracotta</i>	<i>green</i>	<i>chocolate</i>
R=0.04	R=0.18	R=0.21	R=0.33	R=0.17	R=0.12

Opaque Envelope Options

Asphalt shingle examples

<http://www.owenscorning.com/NetworkShare/Roofing/10019919-Cool-ROOF-Colors-Shingles-Data-Sheet.pdf>

Opaque Envelope Options

Asphalt shingle examples

<https://www.certainteed.com/residential-roofing/products/landmark-solaris-platinum/>

Opaque Envelope Options

Metal shingle examples

<https://www.certainteed.com/resources/SolarReflectiveBrochure-SW.pdf>

Opaque Envelope Options

Cool Walls

- Light color paint
- Infrared-reflective paint
- Pigments with fluorescence
 - Effective solar reflectance
> solar reflectance

<https://heatisland.lbl.gov/projects/cool-walls>

Opaque Envelope Options

Fluorescence

SR = solar reflectance

ESR = effective solar reflectance

<https://heatisland.lbl.gov/projects/cool-walls>

Opaque Envelope Options

Summary

Reducing heat gain

- Insulation
- Thermal bridge mitigation
- Radiant barriers
- Solar reflectance
- Infrared emittance

Opaque Envelope Quiz

I want to keep my home cool.

Do I want high or low infrared emittance?

1. On top of the roof
2. Under the roof
3. On the exterior wall surface
4. On the interior wall surface

Section 5

Opaque Envelope Requirements

- Residential
- Commercial
- Compliance documentation

Residential Opaque Envelope Compliance Options

1. Tropical Zone (NEW)

- $\leq 50\%$ air conditioned,
- not heated, and
- elevation $< 2,400$ feet
- requires solar water heating

2. Prescriptive

Wall and roof options:

1. Prescriptive
2. Total UA
3. Points option (Hawaii amendment)

Climate Zone	Fenestration U-Factor	Skylight U-Factor	Glazed Fenestration SHGC	Ceiling R-Value	Wood Frame Wall R-Value	Mass Wall R-Value	Floor R-Value	Basement R-Value	Slab R-Value	Crawl Space Wall R-Value
1	NR	0.75	0.25	30	13	3/4	NA ¹	0	0	0

3. Simulated performance alternative

4. Energy rating index, ERI (NEW)

Residential Opaque Envelope Tropical Zone Option

R401.2.1

Roof options

1. R-19 roof insulation
2. Cool roof + R-13 insulation
3. Points option (R407)

If there is an attic

- Vented if attic above insulation
- Unvented if attic below insulation

Residential Opaque Envelope Tropical Zone Option

R401.2.1

Natural ventilation requirements

Operable windows

- Area $\geq 14\%$ of floor area

Bedrooms

- Interior doors can be secured open
- Openings on two different sides if exterior walls face two different directions

Ceiling fans or rough-ins in

- Bedrooms
- Largest space that is not a bedroom

Jalousie windows

- Air infiltration rate ≤ 1.2 cfm/ft²

Residential Opaque Envelope Tropical Zone Option

R401.2.1

Wall requirements

None

Residential Opaque Envelope Prescriptive Option

Table R402.1.2

	R-value (hr-ft ² -°F/Btu)	U-factor (Btu/hr-ft ² -°F)
Ceiling	R-30	0.035
Wood frame wall	R-13	0.084
Mass wall	R-3 – exterior R-4 – interior	0.197
Floor	R-13	0.064
Basement wall	0	0.360
Slab on grade	0	NA
Crawl space wall	0	0.477

R-0 (Kauai and Maui)

R-0 (Kauai) with:

- Reflectance ≥ 0.64 or
- Overhang PF ≥ 0.3

Residential Opaque Envelope Prescriptive Option

Table R402.1.2

	Insulation R-value (hr-ft ² -°F/Btu)	
Steel frame wall, 16 in. o.c.	R-0 + 9.3 R-13 + 4.2 R-15 + 3.8	R-19 + 2.1 R-21 + 2.8
Steel frame wall, 24 in. o.c.	R-0 + 9.3 R-13 + 3.0 R-15 + 2.4	
Steel truss ceiling	R-38 R-30 + 3 R-26 + 5	
Steel joist ceiling	R-38 R-49 if framing > 2x8	

Residential Opaque Envelope Prescriptive Option

Table R402.1.2

Wood-frame Ceilings

Some R-30 insulation options

- 10 in. batt
- ~10 in. blown-in
- ~8 in. open-cell spray foam
- ~5 in. closed-cell spray foam

Or use the points option
for compliance

Residential Opaque Envelope Prescriptive Option

Table R402.1.2

Wood-frame Walls

Some R-13 insulation options

- 3.5 in. batt
- 3.5 in. blown-in
- 3.5 in. open-cell spray foam
- ~2 in. closed-cell spray foam

Residential Opaque Envelope Prescriptive Option

Table R402.1.2

Mass Walls *Kauai amendment, next slide*

R-3 exterior

≥ 0.50 in. polyisocyanurate
≥ 0.60 in. polystyrene

R-4 interior

≥ 0.67 in. polyisocyanurate
≥ 0.80 in. polystyrene

U-factor ≤ 0.197

≥ R-4 in wood furring
≥ R-11 in metal furring

Residential Opaque Envelope Prescriptive Option

Table R402.1.2

Mass Walls **Kauai Amendment**

Reflectance
 ≥ 0.64

Overhang PF
 ≥ 0.3

Residential Opaque Envelope Prescriptive Option

Table R402.1.2

Metal-frame walls

Or use the points
option for
compliance

Framing 16 in. o.c.

R-0 + 9.3

R-13 + 4.2

R-15 + 3.8

Framing 24 in. o.c.

R-0 + 9.3

R-13 + 3.0

R-15 + 2.4

Rigid foam board thickness

R-value	Extruded Polystyrene (R-5/in.)	Polyisocyanurate (R-6/in.)
2.4	≥ 0.48 in.	≥ 0.40 in.
3.0	≥ 0.60 in.	≥ 0.50 in.
3.8	≥ 0.76 in.	≥ 0.63 in.
4.2	≥ 0.84 in.	≥ 0.70 in.
9.3	≥ 1.86 in.	≥ 1.55 in.

Residential Opaque Envelope Total UA Option

R402.1.5

- Calculate total U-factor x Area for walls and roof
- Typically use REScheck software
 - Desktop or Web version
 - <https://energycode.pnl.gov/REScheckWeb>

REScheckWeb - New Project

Secure | https://energycode.pnl.gov/REScheckWeb/#/new-project/

erik@kolderupconsulting.com | Help | Sign off | ⚙️

Home » New Project

Project Envelope Compliance ✖️

Cancel Save Report Compliance Check

Project Info:

Project Title* Tropical house

Energy Code: 2015 IECC
What's my code?

Location Honolulu County, Hawaii

Project Type

- New Construction
- Addition
- Alteration

Compliance Method

- UA Trade-Off
- Performance Alternative

Building Characteristics

Construction Type

- 1- and 2-Family, Detached
- Multifamily

Conditioned Floor Area 1500 ft²

Orientation - Front Faces Enable:

Features

All ducts and air handlers are located within conditioned spaces: Yes No

Thermally isolated sunroom: Yes No

Pool or inground spa: Yes No

Interior wood-burning fireplace: Yes No

REScheckWeb - New Pro x

Secure | https://energycode.pnl.gov/REScheckWeb/#/new-project/

REScheck-Web™ erik@kolderupconsulting.com | Help | Sign off | ⚙

Home » New Project

Project **Envelope** Compliance (15%) ✓

Cancel Save Report Compliance Check

+ Show all i Glazing requirements

Ceilings / Skylights (1 assembly)

Add ▾

Ceilings	Assembly	Gross Area	Cavity Insulation R-Value	Continuous Insulation R-Value	U-Factor
Ceiling	Flat Ceiling or Scissor Truss	1500	38	0	0.03

Walls / Windows / Doors (1 assembly)

Add ▾

Walls	Assembly	Gross Area	Cavity Insulation R-Value	Continuous Insulation R-Value	U-Factor
Wall	Steel Frame, 16" o.c.	1600	19	5	0.101

Foundations

Generated by REScheck-Web Software
Compliance Certificate

Project Tropical house

Energy Code: **2015 IECC**
 Location: **Honolulu, Hawaii**
 Construction Type: **Single-family**
 Project Type: **New Construction**
 Conditioned Floor Area: **1,500 ft2**
 Climate Zone: **1 (0 HDD)**
 Permit Date:
 Permit Number:

Construction Site: Owner/Agent: Designer/Contractor:

Compliance: Passes using UA trade-off

Compliance: **15.0% Better Than Code** Maximum UA: **187** Your UA: **159** Maximum SHGC: **0.25** Your SHGC: **0.00**
 The % Better or Worse Than Code Index reflects how close to compliance the house is based on code trade-off rules.
 It DOES NOT provide an estimate of energy use or cost relative to a minimum-code home.

Envelope Assemblies

Assembly	Gross Area or Perimeter	Cavity R-Value	Cont. R-Value	U-Factor	UA
Ceiling: Flat Ceiling or Scissor Truss	1,500	38.0	0.0	0.030	45
Wall: Steel Frame, 16" o.c.	1,600	19.0	5.0	0.071	114

Compliance Statement: The proposed building design described here is consistent with the building plans, specifications, and other calculations submitted with the permit application. The proposed building has been designed to meet the 2015 IECC requirements in REScheck Version : REScheck-Web and to comply with the mandatory requirements listed in the REScheck Inspection Checklist.

Name - Title Signature Date

Project Title: Tropical house
 Data filename:

Report date: 04/08/18
 Page 1 of 1

Residential Opaque Envelope Points Option

Section R407
Hawaii Specific

- Total points ≥ 0
 - Roof and walls, or
 - Roof alone and wall alone
- Options for credit
 - Insulation
 - Cool roof
 - Radiant barrier
 - Wall reflectance
 - More efficient lighting
 - Efficient appliances
 - Wall shading
 - Ductless AC
 - High efficiency AC
 - No AC
 - Small dwelling
 - Energy Star fans
 - Solar electric

Measure	Standard Home Points	Tropical Home Points
R-13 Cavity Wall Insulation	0	1
R-19 Roof Insulation	-1	0
R-19 Roof Insulation + Cool roof membrane ¹ or Radiant Barrier ³	0	1
R-19 Roof Insulation + Attic Venting ²	0	1
R-30 Roof Insulation	0	1
R-13 Wall Insulation + high reflectance walls ⁴	1	2
R-13 Wall + 90% high efficacy lighting and Energy Star Appliances ⁵	1	2
R-13 Wall Insulation + exterior shading wpf=0.3 ⁶	1	2
Ductless Air Conditioner ⁷	1	1
1.071 X Federal Minimum SEER for Air Conditioner	1	1
1.142 X Federal Minimum SEER for Air Conditioner	2	2
No air conditioning installed	NA	2
House floor area $\leq 1,000$ ft ²	1	1
House floor area $\geq 2,500$ ft ²	-1	-1
Energy Star Fans ⁸	1	1
Install 1 kW or greater of solar electric	1	1

Reasons to use the Points Option

1. Want <R-30 roof insulation
2. Have metal-framed walls and don't want to add foam board insulation

Points Option - Wood Framed Walls

Measure	Standard Home Points	Tropical Zone Points
R-13 cavity wall insulation	0	1
R-19 roof insulation	-1	0
R-19 roof insulation + cool roof membrane ¹ or radiant barrier ³	0	1
R-19 roof insulation + attic venting ²	0	1
R-30 roof insulation	0	1
R-13 wall insulation + high reflectance walls ⁴	1	2
R-13 wall + 90% high efficacy lighting and Energy Star appliances ⁵	1	2
R-13 wall insulation + exterior shading wpf=0.3 ⁶	1	2
Ductless air conditioner ⁷	1	1
1.071 X Federal minimum SEER for air conditioner	1	1
1.142 X Federal minimum SEER for air conditioner	2	2
No air conditioning installed	NA	2
House floor area $\leq 1,000$ ft ²	1	1
House floor area $\geq 2,500$ ft ²	-1	-1
Energy Star fans ⁸	1	1
Install 1 kW or greater of solar electric	1	1

Points Option - Metal Framed Walls

Measure	Standard Home Points	Tropical Zone Points
R-13 + R-3 wall insulation	0	1
R-13 cavity wall insulation + R-0	-1	0
R-13 wall insulation + high reflectance walls ⁴	0	1
R-13 wall + 90% high efficacy lighting and Energy Star Appliances ⁵	1	2
R-13 wall insulation + exterior shading wpf=0.3 ⁶	0	1
R-30 roof insulation	0	1
R-19 roof insulation	-1	0
R-19 + cool roof membrane ¹ or radiant barrier ³	0	1
R-19 roof insulation + attic venting ²	0	1
Ductless air conditioner ⁷	1	1
1.071 X Federal minimum SEER for air conditioner	1	1
1.142 X Federal minimum SEER for air conditioner	2	2
No air conditioning installed	NA	2
House floor area ≤ 1,000 ft ²	1	1
House floor area ≥ 2,500 ft ²	-1	-1
Energy Star Fans ⁸	1	1
Install 1 kW or greater of solar electric	1	1

Points Option - Footnotes

Measure	Standard	Tropical Home Points
R-13 cavity wall insulation	0	1
R-19 roof insulation	-1	0
R-19 roof insulation + cool roof membrane ¹ or radiant barrier ¹	0	1
R-19 roof insulation + attic venting ²	0	1
R-30 roof insulation	0	1
R-13 wall insulation + high reflectance walls ³	1	2
R-13 wall + 90% high efficacy lighting and Energy Star appliances ⁵	1	2
R-13 wall insulation + exterior shading w/0.3 ⁴	1	2
Ductless air conditioner ⁷	1	1
1.071 X Federal minimum SEER for air conditioner	1	1
1.142 X Federal minimum SEER for air conditioner	2	2
No air conditioning installed	NA	2
House floor area ≤ 1,000 ft ²	1	1
House floor area ≥ 2,500 ft ²	-1	-1
Energy Star fans ⁸	1	1
Install 1 kW or greater of solar electric	1	1

¹ Cool roof with three-year aged solar reflectance of 0.55 and 3-year aged thermal emittance of 0.75 or 3-year aged solar reflectance index of 64.

² One cfm/ft² attic venting.

³ Radiant barrier shall have an emissivity of no greater than 0.05 as tested in accordance with ASTM E-408. The radiant barrier shall be installed in accordance with the manufacturer's installation instructions.

⁴ Walls with covering with a reflectance of ≥ 0.64 .

⁵ Energy Star rated appliances include refrigerators, dishwashers, and clothes washers and must be installed for the Certificate of Occupancy

⁶ The wall projection factor is equal to the horizontal distance from the surface of the wall to the farthest most point of the overhang divided by the vertical distance from the first floor level to the bottom most point of the overhang.

⁷ All air conditioning systems in the house must be ductless to qualify for this credit.

⁸ Install ceiling fans in all bedrooms and the largest space that is not used as a bedroom.

Attic Venting

Measure	Standard	Tropical Home Points
R-13 cavity wall insulation	0	1
R-19 roof insulation	-1	0
R-19 roof insulation + cool roof membrane ¹ or radiant barrier ¹	0	1
R-19 roof insulation + attic venting ²	0	1
R-30 roof insulation	0	1
R-13 wall insulation + high reflectance walls ³	1	2
R-13 wall + 90% high efficacy lighting and Energy Star appliances ⁴	1	2
R-13 wall insulation + exterior shading w/40-50"	1	2
Ductless air conditioner ⁵	1	1
1.071 X Federal minimum SEER for air conditioner	1	1
1.142 X Federal minimum SEER for air conditioner	2	2
No air conditioning installed	NA	2
House floor area ≤ 1,000 ft ²	1	1
House floor area ≥ 2,500 ft ²	-1	-1
Energy Star fans ⁶	1	1
Install 1 kW or greater of solar electric	1	1

≥1 cfm/ft² for credit

Source: www.solatube.com

Measure	Standard Home Points	Tropical Home Points
R-13 cavity wall insulation	0	1
R-19 roof insulation	-1	0
R-19 roof insulation + cool roof membrane ¹ or radiant barrier ¹	0	1
R-19 roof insulation + attic venting ²	0	1
R-30 roof insulation	0	1
R-13 wall insulation + high reflectance walls ³	1	2
R-13 wall + 90% high efficacy lighting and Energy Star appliances ⁴	1	2
R-13 wall insulation + exterior shading w/40-50"	1	2
Ductless air conditioner ⁵	1	1
1.071 X Federal minimum SEER for air conditioner	1	1
1.142 X Federal minimum SEER for air conditioner	2	2
No air conditioning installed	NA	2
House floor area ≤ 1,000 ft ²	1	1
House floor area ≥ 2,500 ft ²	-1	-1
Energy Star fans ⁶	1	1
Install 1 kW or greater of solar electric	1	1

SW 6784 Bravo Blue
Interior/Exterior

Color Collection SW Color
Color Family Blues
Color Strip 113
RGB Value R-212 | G-231 | B-234
Hexadecimal Value #D4E7EA

Example
Light
Reflectance Value
(LRV) for exemption ≥ 64%

LRV 78

OK, LRV 78

SW 6785 Quench Blue
Interior/Exterior

Color Collection SW Color
Color Family Blues
Color Strip 113
RGB Value R-184 | G-222 | B-233
Hexadecimal Value #B8DEE9

LRV 69

OK, LRV 69

SW 6786 Cloudless
Interior/Exterior

Color Collections SW Color , Teen Space
Color Family Blues
Color Strip 113
RGB Value R-149 | G-206 | B-224
Hexadecimal Value #95CEE0

LRV 57

Not complying, LRV 57

Wall Overhang Shading

Measure	Standard Home Points	Tropical Home Points
POINTS OPTION		
R-13 cavity wall insulation	0	1
R-19 roof insulation	-1	0
R-19 roof insulation + cool roof membrane ¹ or radiant barrier ¹	0	1
R-19 roof insulation + attic venting ²	0	1
R-30 roof insulation	0	1
R-13 wall insulation + high reflectance walls ⁴	1	2
R-13 wall + 90% high efficacy lighting and Energy Star appliances ⁵	1	2
R-13 wall insulation + exterior shading w/40-3 ³	1	2
Ductless air conditioner ⁶	1	1
1.071 X Federal minimum SEER for air conditioner	1	1
1.142 X Federal minimum SEER for air conditioner	2	2
No air conditioning installed	NA	2
House floor area ≤ 1,000 ft ²	1	1
House floor area ≥ 2,500 ft ²	-1	-1
Energy Star fans ⁸	1	1
Install 1 kW or greater of solar electric	1	1

Wall Projection Factor (WPF) ≥ 0.30

$$WPF = \frac{A}{B}$$

Points Option Example

Measure	Standard	Tropical Home Points
R-13 cavity wall insulation	0	1
R-19 roof insulation	-1	0
R-19 roof insulation + cool roof membrane ¹ or radiant barrier ¹	0	1
R-19 roof insulation + attic venting ²	0	1
R-30 roof insulation	0	1
R-13 wall insulation + high reflectance walls ³	1	2
R-13 wall + 90% high efficacy lighting and Energy Star appliances ⁴	1	2
R-13 wall insulation + exterior shading w/40-50"	1	2
Ductless air conditioner ⁵	1	1
1.071 X Federal minimum SEER for air conditioner	1	1
1.142 X Federal minimum SEER for air conditioner	2	2
No air conditioning installed	NA	2
House floor area ≤ 1,000 ft ²	1	1
House floor area ≥ 2,500 ft ²	-1	-1
Energy Star fans ⁶	1	1
Install 1 kW or greater of solar electric	1	1

- Single family home
 - 3000 ft²
 - Metal-framed construction
 - Air conditioned with split-system AC
- Want
 - R-19 insulation in cathedral ceiling (instead of R-30)
 - R-13 wall cavity insulation (no continuous insulation)
- Questions
 1. How many points behind?
 2. What are the options that can be used for compliance?

Three points behind

- R-19 roof = -1 point
- R-13 wall = -1 point
- Area ≥2500 ft² = - 1 point

Options

- 1 point: high reflectance walls
- 1 point: 90% HE lighting + ES appliances
- 1 point: wall shading
- 1 point: ductless AC
- 1 point: 13.9 SEER
- 2 points: 14.8 SEER
- 1 point: ES ceiling fans
- 1 point: ≥1 kW solar electric

Residential Opaque Envelope Summary

- Wall and roof, four options
 1. Tropical zone option
 2. Prescriptive Table R402.1.2
 3. Total UA
 4. Points option

Commercial Opaque Envelope Compliance Options

C402.4

- Prescriptive requirements
 - Walls
 - R-value or U-factor
 - Roof
 - R-value or U-factor
 - Cool roof membrane
- Total Building Performance
- ASHRAE Standard 90.1-2013

CLIMATE ZONE	1	
	All other	Group R
Insulation entirely above roof deck	R-20ci	R-25ci
Metal buildings ^b	R-19 + R-11 LS	R-19 + R-11 LS
Attic and other	R-38	R-38
Mass	R-5.7ci ^c	R-5.7ci ^c
Metal building	R-13+ R-6.5ci	R-13 + R-6.5ci
Metal framed	R-13 + R-5ci	R-13 + R-5ci
Wood framed and other	R-13 + R-3.8ci or R-20	R-13 + R-3.8ci or R-20
Below-grade wall ^d	NR	NR
Mass ^e	NR	NR
Joist/framing	NR	NR
Unheated slabs	NR	NR
Heated slabs	R-7.5 for 12" below	R-7.5 for 12" below
Nonswinging	R-4.75	R-4.75

Commercial Opaque Envelope Roof Insulation

Table C402.1.3

State version

	Type	Min. Insulation	
		Group R	Other
Roof	Insulation entirely above deck	R-25ci	R-20ci
	Metal building	R-19 + R-11 LS	R-19 + R-11 LS
	Attic and other	R-38	R-38

ci = continuous insulation
LS = layer system

Commercial Opaque Envelope Roof Insulation

Table C402.1.3

Kauai version

	Type	Min. Insulation	
		Group R	Other
Roof	Insulation entirely above deck	R-25ci	R-20ci
	Metal building	R-19 + R-11 LS R-30 R-19+cool roof	R-19 + R-11 LS R-30 R-19+cool roof
	Attic and other	R-38 R-30 R-19+cool roof	R-38 R-30 R-19+cool roof

ci = continuous insulation

Commercial Opaque Envelope Roof Insulation

Table C402.1.3

Maui version

	Type	Min. Insulation	
		Group R	Other
Roof	Insulation entirely above deck	R-25ci R-12.5ci	R-20ci R-10ci
	Metal building	R-19 + R-11 LS R-30 R-19+cool roof	R-19 + R-11 LS R-30 R-19+cool roof
	Attic and other	R-38 R-30 R-19+cool roof	R-38 R-30 R-19+cool roof

ci = continuous insulation

Roof Insulation Entirely Above Deck

R-25 for group R buildings
R-20 for other buildings

Polyisocyanurate R-6/inch
Extruded polystyrene R-5/inch

Photos courtesy of PIMA (Polyisocyanurate Insulation Manufacturers Association), via www.energycodes.gov

Roof Insulation Entirely Above Deck

**Tapered insulation
exception
(C402.2.2)**

- Meet minimum R-value here
- R-25 for group R buildings
 - R-20 for other buildings

Roof Insulation Metal Building

R-19 + R-11 LS
& thermal block
(6 inches + 3.5 inches)

Source: <http://armstrongsteel.com>

Roof Insulation Below Deck “Attic and Other”

R-38 for all buildings
(12-inch thickness)

Or U-factor ≤ 0.027

Source: www.energycodes.gov

Commercial Opaque Envelope Low-sloped Roofs

C402.3

Cool roof required

1. solar reflectance ≥ 0.55
+ thermal emittance ≥ 0.75 , or
2. solar reflectance index ≥ 64

3-year aged values

Typical products

- Single-ply membrane
- Liquid applied

Commercial Opaque Envelope Wall Insulation

Table C402.1.3

State version

	Type	Min. Insulation	
		Group R	Other
Walls	Mass	R-5.7ci	R-5.7ci
	Metal building	R-13 + R-6.5ci	R-13 + R-6.5ci
	Metal framed	R-13+ R-5ci R-13*	R-13+ R-5ci R-13*
	Wood framed and other	R-13+ R-5ci R-20 R-13*	R-13+ R-5ci R-20 R-13*

ci = continuous insulation

* R-13 alone with:

- Reflectance ≥ 0.64 , or
- Overhang PF ≥ 0.3

Commercial Opaque Envelope Wall Insulation

Table C402.1.3

Maui and Kauai version

		Min. Insulation	
Type		Group R	Other
Walls	Mass	R-5.7ci R-0*	R-5.7ci R-0*
	Metal building	R-13 + R-6.5ci	R-13 + R-6.5ci
	Metal framed	R-13+ R-5ci R-13**	R-13+ R-5ci R-13**
	Wood framed and other	R-13+ R-5ci R-20 R-13**	R-13+ R-5ci R-20 R-13**

ci = continuous insulation

* No insulation for mass wall with:

- Reflectance ≥ 0.64 ,
- Overhang PF ≥ 0.3 , or
- Thickness ≥ 6 in.

** R-13 alone with:

- Reflectance ≥ 0.64 , or
- Overhang PF ≥ 0.3

Commercial Mass Wall Options

exterior

R-5.7 insulation
(1 in. polyisocyanurate or
1.25 in. polystyrene)

interior

U-factor ≤ 0.151

Interior furring
R-6 in wood or **R-13** in metal

Commercial Mass Wall Options

Kauai & Maui Amendments

**Reflectance
≥ 0.64**

**Overhang PF
≥ 0.3**

**Thickness
≥ 6 inches**

Commercial Metal-building Wall Options

Source: <http://armstrongsteel.com>

R-13 + R-6.5 continuous

R-12 continuous

Commercial Wood-framed Wall Options

**R-13 +
R-3.8 continuous**

R-20

**R-13 +
Reflectance
≥ 0.64**

**R-13 +
Overhang
PF ≥ 0.3**

Commercial Metal-framed Wall Options

R-13+
R-5 continuous

R-13+
Reflectance ≥ 0.64

R-13 +
Overhang
PF ≥ 0.3

Commercial Opaque Envelope Summary

C402.4

- Prescriptive requirements
 - Walls
 - R-value or U-factor
 - Roof
 - R-value or U-factor
 - Cool roof membrane
- Total Building Performance
- ASHRAE Standard 90.1-2013

CLIMATE ZONE	1	
	All other	Group R
Insulation entirely above roof deck	R-20ci	R-25ci
Metal buildings ^b	R-19 + R-11 LS	R-19 + R-11 LS
Attic and other	R-38	R-38
Mass	R-5.7ci ^c	R-5.7ci ^c
Metal building	R-13+ R-6.5ci	R-13 + R-6.5ci
Metal framed	R-13 + R-5ci	R-13 + R-5ci
Wood framed and other	R-13 + R-3.8ci or R-20	R-13 + R-3.8ci or R-20
Below-grade wall ^d	NR	NR
Mass ^e	NR	NR
Joist/framing	NR	NR
Unheated slabs	NR	NR
Heated slabs	R-7.5 for 12" below	R-7.5 for 12" below
Nonswinging	R-4.75	R-4.75

Showing Compliance

Information required on construction documents
(Also shown on checklists)

1. Insulation materials and their R -values.
2. Fenestration U -factors and solar heat gain coefficients (SHGC).
3. Area-weighted U -factor and solar heat gain coefficients (SHGC) calculations.

Excerpt from Sections R103.2 and C103.2

Showing Compliance Residential Certification

COUNTY OF [REDACTED]
[COUNTY'S ENERGY CODE NAME]

To the best of my knowledge, this project's design substantially conforms to the Residential Provisions of [COUNTY'S ENERGY CODE NAME] (2015 IECC as amended).

COMPLIANCE METHOD

- Tropical Zone, R401.2.1
- Prescriptive, R402
 - Roof and Wall
 - Insulation R-value, Table R401.1.2
 - Construction U-factor, Table R402.1.4
 - Total UA, R402.1.5
 - Points Option, R407
 - Simulated Performance Alternative, R405
 - Energy Rating Index Compliance Alternative, R406

INFORMATION IN CONSTRUCTION DOCUMENTS

	Yes	N/A
Envelope		
Roof insulation R-value	<input type="checkbox"/>	<input type="checkbox"/>
Roof insulation type and location	<input type="checkbox"/>	<input type="checkbox"/>
Roof membrane solar reflectance and thermal emittance	<input type="checkbox"/>	<input type="checkbox"/>
Wall insulation R-value	<input type="checkbox"/>	<input type="checkbox"/>
Wall insulation type and location	<input type="checkbox"/>	<input type="checkbox"/>
Window and skylight SHGC	<input type="checkbox"/>	<input type="checkbox"/>
Air leakage testing requirement	<input type="checkbox"/>	<input type="checkbox"/>
Air Conditioning		
Air conditioning equipment capacity and efficiency	<input type="checkbox"/>	<input type="checkbox"/>
Programmable thermostat	<input type="checkbox"/>	<input type="checkbox"/>
Duct insulation R-value	<input type="checkbox"/>	<input type="checkbox"/>
Duct leakage testing requirement	<input type="checkbox"/>	<input type="checkbox"/>
Electrical		
Lighting fixture locations	<input type="checkbox"/>	<input type="checkbox"/>
Lamp type	<input type="checkbox"/>	<input type="checkbox"/>
Ceiling fans	<input type="checkbox"/>	<input type="checkbox"/>
Whole-house fan	<input type="checkbox"/>	<input type="checkbox"/>

NOTES

SIGNATURE:

DATE:

NAME:

TITLE:

LICENSE NO.:

Showing Compliance Residential Certification

COUNTY OF [REDACTED]
[COUNTY'S ENERGY CODE NAME]

To the best of my knowledge, this project's design substantially conforms to the Residential Provisions of [COUNTY'S ENERGY CODE NAME] (2015 ICC, as amended).

COMPLIANCE METHOD

Tropical Zone, R401.2.1
 Prescriptive, R402
 Insulation R-value, Table R401.1.2
 Construction U-factor, Table R402.1.4
 Total UA, R402.1.5
 Points Option, R407
 Simulated Performance Alternative, R405
 Energy Rating Index Compliance Alternative, R406

INFORMATION IN CONSTRUCTION DOCUMENTS

	Yes	N/A
Envelope		
Roof insulation R-value	<input type="checkbox"/>	<input type="checkbox"/>
Roof insulation type and location	<input type="checkbox"/>	<input type="checkbox"/>
Roof membrane solar reflectance and thermal emittance	<input type="checkbox"/>	<input type="checkbox"/>
Wall insulation R-value	<input type="checkbox"/>	<input type="checkbox"/>
Wall insulation type and location	<input type="checkbox"/>	<input type="checkbox"/>
Window and skylight SHGC	<input type="checkbox"/>	<input type="checkbox"/>
Air leakage testing requirement	<input type="checkbox"/>	<input type="checkbox"/>
Air Conditioning		
Air conditioning equipment capacity and efficiency	<input type="checkbox"/>	<input type="checkbox"/>
Programmable thermostat	<input type="checkbox"/>	<input type="checkbox"/>
Duct insulation R-value	<input type="checkbox"/>	<input type="checkbox"/>
Duct leakage testing requirement	<input type="checkbox"/>	<input type="checkbox"/>
Electrical		
Lighting fixture locations	<input type="checkbox"/>	<input type="checkbox"/>
Lamp type	<input type="checkbox"/>	<input type="checkbox"/>
Ceiling fans	<input type="checkbox"/>	<input type="checkbox"/>
Whole-house fan	<input type="checkbox"/>	<input type="checkbox"/>

NOTES

SIGNATURE:
DATE:
NAME:
TITLE:
LICENSE NO.:

COMPLIANCE METHOD

- Tropical Zone, R401.2.1
- Prescriptive, R402

Roof and Wall

- Insulation R-value, Table R401.1.2
- Construction U-factor, Table R402.1.4
- Total UA, R402.1.5
- Points Option, R407
- Simulated Performance Alternative, R405
- Energy Rating Index Compliance Alternative, R406

INFORMATION IN CONSTRUCTION DOCUMENTS

Envelope

	Yes	N/A
Roof insulation R-value	<input type="checkbox"/>	<input type="checkbox"/>
Roof insulation type and location	<input type="checkbox"/>	<input type="checkbox"/>
Roof membrane solar reflectance and thermal emittance	<input type="checkbox"/>	<input type="checkbox"/>
Wall insulation R-value	<input type="checkbox"/>	<input type="checkbox"/>
Wall insulation type and location	<input type="checkbox"/>	<input type="checkbox"/>
Window and skylight SHGC	<input type="checkbox"/>	<input type="checkbox"/>
Air leakage testing requirement	<input type="checkbox"/>	<input type="checkbox"/>

Showing Compliance Commercial Certification

COUNTY OF [REDACTED]
[COUNTY'S ENERGY CODE NAME]

To the best of my knowledge, this project's design substantially conforms to the [CODE NAME] (2015 IECC as amended) for **building envelope components** (Section C402).

COMPLIANCE METHOD

- 2015 IECC as amended. Mandatory & Prescriptive
- 2015 IECC as amended. Mandatory & Total Building Performance
- ASHRAE Standard 90.1-2013. Mandatory & Prescriptive
- ASHRAE Standard 90.1-2013. Mandatory & Energy Cost Budget Method

INFORMATION IN CONSTRUCTION DOCUMENTS

	Yes	N/A
Roof insulation R-value	<input type="checkbox"/>	<input type="checkbox"/>
Roof insulation type and location	<input type="checkbox"/>	<input type="checkbox"/>
Roof membrane solar reflectance and thermal emittance	<input type="checkbox"/>	<input type="checkbox"/>
Wall insulation R-value	<input type="checkbox"/>	<input type="checkbox"/>
Wall insulation type and location	<input type="checkbox"/>	<input type="checkbox"/>
Window SHGC	<input type="checkbox"/>	<input type="checkbox"/>
Window U-factor	<input type="checkbox"/>	<input type="checkbox"/>
Skylight SHGC	<input type="checkbox"/>	<input type="checkbox"/>
Skylight U-factor	<input type="checkbox"/>	<input type="checkbox"/>

NOTES

SIGNATURE:

DATE:

NAME:

TITLE:

LICENSE NO.:

Showing Compliance Commercial Certification

COUNTY OF [REDACTED]
 [COUNTY'S ENERGY CODE NAME]

To the best of my knowledge, this project's design substantially conforms to the [CODE NAME] (2015 IECC as amended) for building envelope components (Section C402).

COMPLIANCE METHOD

2015 IECC as amended, Mandatory & Prescriptive
 2015 IECC as amended, Mandatory & Total Building Performance
 ASHRAE Standard 90.1-2013, Mandatory & Prescriptive
 ASHRAE Standard 90.1-2013, Mandatory & Energy Cost Budget Method

INFORMATION IN CONSTRUCTION DOCUMENTS

	Yes	N/A
Roof insulation R-value	<input type="checkbox"/>	<input type="checkbox"/>
Roof insulation type and location	<input type="checkbox"/>	<input type="checkbox"/>
Roof membrane solar reflectance and thermal emittance	<input type="checkbox"/>	<input type="checkbox"/>
Wall insulation R-value	<input type="checkbox"/>	<input type="checkbox"/>
Wall insulation type and location	<input type="checkbox"/>	<input type="checkbox"/>
Window SHGC	<input type="checkbox"/>	<input type="checkbox"/>
Window U-factor	<input type="checkbox"/>	<input type="checkbox"/>
Skylight SHGC	<input type="checkbox"/>	<input type="checkbox"/>
Skylight U-factor	<input type="checkbox"/>	<input type="checkbox"/>

NOTES

SIGNATURE:

DATE:

NAME:

TITLE:

LICENSE NO.:

COMPLIANCE METHOD

- 2015 IECC as amended, Mandatory & Prescriptive
- 2015 IECC as amended, Mandatory & Total Building Performance
- ASHRAE Standard 90.1-2013, Mandatory & Prescriptive
- ASHRAE Standard 90.1-2013, Mandatory & Energy Cost Budget Method

INFORMATION IN CONSTRUCTION DOCUMENTS

	Yes	N/A
Roof insulation R-value	<input type="checkbox"/>	<input type="checkbox"/>
Roof insulation type and location	<input type="checkbox"/>	<input type="checkbox"/>
Roof membrane solar reflectance and thermal emittance	<input type="checkbox"/>	<input type="checkbox"/>
Wall insulation R-value	<input type="checkbox"/>	<input type="checkbox"/>
Wall insulation type and location	<input type="checkbox"/>	<input type="checkbox"/>
Window SHGC	<input type="checkbox"/>	<input type="checkbox"/>
Window U-factor	<input type="checkbox"/>	<input type="checkbox"/>
Skylight SHGC	<input type="checkbox"/>	<input type="checkbox"/>
Skylight U-factor	<input type="checkbox"/>	<input type="checkbox"/>

Please fill out the
evaluation forms

Thank you!

For more information

Howard C. Wiig

Energy Analyst, Hawaii State Energy Office

Office (808) 587-3811

Howard.c.wiig@Hawaii.gov

2015 IECC available:

- <http://iccsafe.org/publications>

State energy code website

- <http://energy.hawaii.gov/hawaii-energy-building-code>

County websites

- Kauai: <https://www.kauai.gov/PublicWorks/Building>
- Maui: <https://www.mauicounty.gov/1308/Building-Plan-Review-Section>

Hawaii Energy code information website

- <https://hawaiienergy.com/codes>